

Extraction of tiled top-down irregular pyramids from large images

Romain Goffe¹ Guillaume Damiand² Luc Brun³

¹SIC-XLIM, Université de Poitiers, CNRS, UMR6172, Bâtiment SP2MI, F-86962, Futuroscope Chasseneuil, France

²LIRIS, Université Lyon, CNRS, UMR5205, Université Lyon 1, F-69622, Villeurbanne, France

³GREYC, ENSICAEN, CNRS, UMR6072, 6 Boulevard du Maréchal Juin, F-14050, Caen, France

November 20, 2009

- 1 Introduction and Context
- 2 Definition of a Tiled Topological Model
- 3 Application and Segmentation
- 4 Conclusion and Perspectives

- 1 Introduction and Context
- 2 Definition of a Tiled Topological Model
- 3 Application and Segmentation
- 4 Conclusion and Perspectives

Context

Application

- ANR Project FoGrImMi: Search Through Large Microscopic Images
- Medical imaging (histology, cytology)
- Whole Slide Imaging for microscopical images
- Large multi-resolution images (30GB)

Requirements: efficient tools for automatic analysis and processing of very large images.

Objectives

- Define a top-down topological model
- Efficient update after splitting operations
- Hierarchical structure complying with causality principle
- Memory usage

Constraints and proposed solutions

- Topological properties
⇒ combinatorial maps
- Multi-resolution images
⇒ hierarchical model
- Very large images
⇒ top-down construction

Combinatorial and Topological Maps

Combinatorial maps

- Dart: \sim half-edge
- β_1 permutation: turns around a face
- β_2 involution: opposite face

Topological maps

Original image

Tree of regions

Topology

Geometry

- Represent any partition
- Describe adjacency and inclusion relationships
- Efficient processing algorithms

Framework for Irregular Combinatorial Pyramids

Definition

Stack of combinatorial maps successively transformed.

Bottom-up pyramids

- Main operation: merge
- Drawbacks:
 - encode the whole initial partition
⇒ high memory requirements

Top-down pyramids

- Main operation: split
- Advantages:
 - encode upper levels until given segmentation
 - focus of attention

Top-down Pyramidal Model

Definition

- Stack of topological maps
- Splitting operations from one level to another
- Up/down relations between darts and regions
- Causal structure

Construction

- Copy: level duplication
- Link: hierarchical relations
- Refine: splitting operation
 - use of segmentation criteria
 - splitting: creates one region/pixel
 - merging

Original image

Top-down Pyramidal Model

Definition

- Stack of topological maps
- Splitting operations from one level to another
- Up/down relations between darts and regions
- Causal structure

Construction

- **Copy: level duplication**
- Link: hierarchical relations
- Refine: splitting operation
 - use of segmentation criteria
 - splitting: creates one region/pixel
 - merging

Level k

Level $k+1$

Top-down Pyramidal Model

Definition

- Stack of topological maps
- Splitting operations from one level to another
- Up/down relations between darts and regions
- Causal structure

Construction

- Copy: level duplication
- **Link: hierarchical relations**
- Refine: splitting operation
 - use of segmentation criteria
 - splitting: creates one region/pixel
 - merging

Level k

Level k+1

Top-down Pyramidal Model

Definition

- Stack of topological maps
- Splitting operations from one level to another
- Up/down relations between darts and regions
- Causal structure

Construction

- Copy: level duplication
- Link: hierarchical relations
- Refine: splitting operation
 - use of segmentation criteria
 - splitting: creates one region/pixel
 - merging

Level k

Level $k+1$

Split region = true

Split region = false

Top-down Pyramidal Model

Definition

- Stack of topological maps
- Splitting operations from one level to another
- Up/down relations between darts and regions
- Causal structure

Construction

- Copy: level duplication
- Link: hierarchical relations
- Refine: splitting operation
 - use of segmentation criteria
 - **splitting: creates one region/pixel**
 - merging

Top-down Pyramidal Model

Definition

- Stack of topological maps
- Splitting operations from one level to another
- Up/down relations between darts and regions
- Causal structure

Construction

- Copy: level duplication
- Link: hierarchical relations
- Refine: splitting operation
 - use of segmentation criteria
 - splitting: creates one region/pixel
 - merging

Level k

Level $k+1$

Merge region = true

Merge region = false

Top-down Pyramidal Model

Definition

- Stack of topological maps
- Splitting operations from one level to another
- Up/down relations between darts and regions
- Causal structure

Construction

- Copy: level duplication
- Link: hierarchical relations
- Refine: splitting operation
 - use of segmentation criteria
 - splitting: creates one region/pixel
 - **merging**

- 1 Introduction and Context
- 2 Definition of a Tiled Topological Model**
- 3 Application and Segmentation
- 4 Conclusion and Perspectives

Presentation

Constraint

- Top-down construction *only minimizes* memory
- Application requires a *bound* memory usage

Proposed solution

- Geometrical division of a map in topological tiles
- Insertions of fictive darts on the borders

Integration in the pyramidal model

- New operator on darts for adjacent tiles connection
- Swap/load operations
- Incremental construction

Definitions

Topological tile

- Topological tile $t(i,j,k)$: partition of a geometrical subdivision (i,j) at level k
- $t(i,j,k+1)$ deduced from $t(i,j,k)$ by splitting operation

Tiled image

Geometry

Topology

Borders

Tiled top-down pyramid

- Tiled top-down pyramid: set of topological tiles
- Local pyramid: set of tiles loaded in memory

Connection of Adjacent Tiles

Main steps

- Splitting borders
 \Rightarrow ensures two adjacent tiles share the same number of darts on their borders
- Connection of the darts on shared border
 \Rightarrow set β_2' relations
- Simplification step for minimality
 \Rightarrow if the degree of a vertex equals 2 in both tiles

Extraction of a Tiled Pyramid

Algorithm

For each tile $t(i, j, k)$ in level k :

- Load $t(i-1, j, k+1)$ and $t(i, j-1, k+1)$
 - Create $t(i, j, k+1)$ from $t(i, j, k)$
 - Connect the neighbors of $t(i, j, k+1)$
 - Save $t(i, j, k+1)$, $t(i-1, j, k+1)$, $t(i, j-1, k+1)$ and $t(i, j, k)$
 - Unload $t(i-1, j, k+1)$, $t(i, j-1, k+1)$ and $t(i, j, k)$
- Scanline extraction
 - **4 tiles at most** in memory

Extraction of a Tiled Pyramid

Algorithm

For each tile $t(i, j, k)$ in level k :

- Load $t(i-1, j, k+1)$ and $t(i, j-1, k+1)$
 - **Create $t(i, j, k+1)$ from $t(i, j, k)$**
 - Connect the neighbors of $t(i, j, k+1)$
 - Save $t(i, j, k+1)$, $t(i-1, j, k+1)$, $t(i, j-1, k+1)$ and $t(i, j, k)$
 - Unload $t(i-1, j, k+1)$, $t(i, j-1, k+1)$ and $t(i, j, k)$
-
- Scanline extraction
 - **4 tiles at most** in memory

Extraction of a Tiled Pyramid

Algorithm

For each tile $t(i, j, k)$ in level k :

- Load $t(i - 1, j, k + 1)$ and $t(i, j - 1, k + 1)$
 - Create $t(i, j, k + 1)$ from $t(i, j, k)$
 - **Connect the neighbors of $t(i, j, k + 1)$**
 - Save $t(i, j, k + 1)$, $t(i - 1, j, k + 1)$, $t(i, j - 1, k + 1)$ and $t(i, j, k)$
 - Unload $t(i - 1, j, k + 1)$, $t(i, j - 1, k + 1)$ and $t(i, j, k)$
-
- Scanline extraction
 - **4 tiles at most** in memory

Extraction of a Tiled Pyramid

Algorithm

For each tile $t(i, j, k)$ in level k :

- Load $t(i - 1, j, k + 1)$ and $t(i, j - 1, k + 1)$
 - Create $t(i, j, k + 1)$ from $t(i, j, k)$
 - Connect the neighbors of $t(i, j, k + 1)$
 - Save $t(i, j, k + 1)$, $t(i - 1, j, k + 1)$, $t(i, j - 1, k + 1)$ and $t(i, j, k)$
 - Unload $t(i - 1, j, k + 1)$, $t(i, j - 1, k + 1)$ and $t(i, j, k)$
- Scanline extraction
 - **4 tiles at most** in memory

Extraction of a Tiled Pyramid

Algorithm

For each tile $t(i, j, k)$ in level k :

- Load $t(i - 1, j, k + 1)$ and $t(i, j - 1, k + 1)$
 - Create $t(i, j, k + 1)$ from $t(i, j, k)$
 - Connect the neighbors of $t(i, j, k + 1)$
 - Save $t(i, j, k + 1)$, $t(i - 1, j, k + 1)$, $t(i, j - 1, k + 1)$ and $t(i, j, k)$
 - Unload $t(i - 1, j, k + 1)$, $t(i, j - 1, k + 1)$ and $t(i, j, k)$
-
- Scanline extraction
 - **4 tiles at most** in memory

- 1 Introduction and Context
- 2 Definition of a Tiled Topological Model
- 3 Application and Segmentation**
- 4 Conclusion and Perspectives

Criteria

Figure: Basic segmentations for 4 levels pyramids. (A) Hierarchical criterion: standard deviation of up regions; (B) Colorimetric criterion: average gray levels comparison.

Criteria can take into account:

- colorimetric features of regions
- topological features of a level
- hierarchical features of the pyramid

Construction from a Multi-resolution Image

Figure: (A) Image resolutions; (B) Pyramid levels.

- Tiled structure \Rightarrow fictive borders are displayed
- Multi-resolution images
 \Rightarrow pyramid levels and image resolutions are independent notions
- Irregular pyramid \Rightarrow irregular model within the tiles

Results

Table: Memory usage: extraction for different scalings of image *Lena*.

image side (px)	tiles per level	memory (MB)	disc (MB)
512	1	92	7
2 048	16	95	20
8 192	256	95	272
32 768	4 096	111	4 315

- Extreme configuration: 4 levels 32K*32K
- Natural segmentation: lots of darts and regions
- Controlled memory usage

- 1 Introduction and Context
- 2 Definition of a Tiled Topological Model
- 3 Application and Segmentation
- 4 Conclusion and Perspectives**

Conclusion

- Definition of a data structure
 - topological representation
 - hierarchical causal structure
 - top-down construction

- Implementation
 - based on topological maps
 - tiled subdivision
 - colorimetric, topological and hierarchical segmentation criteria
 - integrated with multi-resolution images

Perspectives

- Segmentation aspect
 - integration of clustering and quantization methods
 - specific application to medical images

- Model improvements
 - compare different strategies for the subdivision in tiles
 - faster processing for very large images
 - different splitting techniques
 - multi-threading support